

State of New Hampshire

DEPARTMENT OF SAFETY

JAMES H. HAYES BLDG. 33 HAZEN DR.

CONCORD, N.H. 03305

(603) 271-2791 ROBERT L. QUINN

COMMISSIONER OF SAFETY

FOR MEDIA ONLY
Friday, August 07, 2020

Paul D. Raymond, Jr.

Strategic Communications Administrator
C: (603) 892-5804

PRESS RELEASE

BE SAFE WHEN ENJOYING NEW HAMPSHIRE WATERS

CONCORD, N.H. – With municipal pools and public beaches limiting capacity to facilitate social

distancing during the COVID-19 public health emergency, many people are seeking relief from

the summer heat in more remote swimming locations, which are not monitored by lifeguards. The

New Hampshire Department of Safety Division of State Police Marine Patrol Unit, the New

Hampshire Fish and Game Department, the New Hampshire Department of Natural and Cultural

Resources and local safety officials are urging residents and visitors to exercise extreme caution

while swimming in, or recreating around, any of the Granite State’s many waterbodies.

“Drownings are preventable tragedies. Know the risk and take appropriate safety measures when

enjoying New Hampshire waterways,” said NH Department of Safety Commissioner Robert

Quinn. “No family deserves to go through the sorrow of losing a loved one, especially when it

could have been prevented by taking standard water safety precautions.”

“Due to the ongoing health pandemic, we’ve seen a great increase in the number of people going

outside to recreate, and that’s great,” said NH Fish and Game Law Enforcement Chief, Colonel

Kevin Jordan. “Our concern is that everyone goes home at night to their families. It is very

important when you decide to go swimming that you know exactly where you are in case you need

to call for help. Knowing exactly where you are helps rescuers get to you faster.”

“Summer weather draws people to New Hampshire for our beautiful lakes, rivers and the ocean,”

said NH State Police Colonel Nathan Noyes. “Swim in areas with lifeguards whenever possible.

Always swim with a friend, wear life jackets, know your own swimming ability, and know your

surroundings. Never mix alcohol and drugs with water and boating activities.”

“This season with more intense rip currents, the New Hampshire State Park’s lifeguards have had

some busy days,” said NH Department of Natural and Cultural Resources Commissioner Sarah

Stewart. “It’s important to understand that parents are the first line of defense for children. Never

leave children unattended in the water—not even for a minute. If your child is in the water, you

should be too. Accidents can happen very quickly.”

Page 2 of 4

“Water safety is a consideration for everybody; your life depends on it,” said Concord NH Fire

Department Battalion Chief Derek Kelleher. “Remember, rivers are very unpredictable. The flow

and speed is faster and stronger than you think. Consider learning lifesaving skills that may make

a difference, including learning how to swim and how to perform CPR.”

New Hampshire averages 13-15 drownings every year. So far this year, New Hampshire has had

seven drownings. Know the risks and take precautions before enjoying New Hampshire’s beautiful

waterways.

State and local officials offer these water safety recommendations:

¶ Never swim alone, always bring a friend.

¶ Swim in areas with lifeguards whenever possible.

¶ Always wear a personal flotation device (PFD) or life jacket whether recreating from a

boat, along shore, or in the water.

¶ Know the conditions prior to heading out.

¶ Know where you will be swimming and the name of the area in case you need to call for

help.

¶ Always tell someone where you are going and when you will return.

¶ Stay alert and be aware of what is going on around you.

¶ Always call 9-1-1 to report emergencies.

NH Department of Safety Commission Robert Quinn

Page 3 of 4

NH Fish and Game Department Law Enforcement Chief Colonel Kevin Jordan

NH Department of Safety, Division of State Police Colonel Nathan Noyes

Page 4 of 4

NH Department of Natural and Cultural Resources Commissioner Sarah Stewart

Concord NH Fire Department Battalion Chief Derek Kelleher

